STATE OF CONNECTICUT # Senate General Assembly File No. 98 January Session, 2021 Substitute Senate Bill No. 326 Senate, March 22, 2021 The Committee on Public Health reported through SEN. DAUGHERTY ABRAMS of the 13th Dist., Chairperson of the Committee on the part of the Senate, that the substitute bill ought to pass. # AN ACT PROHIBITING THE SALE OF FLAVORED CIGARETTES, TOBACCO PRODUCTS, ELECTRONIC NICOTINE DELIVERY SYSTEMS AND VAPOR PRODUCTS. Be it enacted by the Senate and House of Representatives in General Assembly convened: - 1 Section 1. Subsection (a) of section 12-285 of the general statutes is - 2 repealed and the following is substituted in lieu thereof (*Effective from* - 3 passage): - 4 (a) As used in this chapter <u>and section 2 of this act</u>, unless the context otherwise requires: - 6 (1) "Person" means any individual, firm, fiduciary, partnership, 7 corporation, limited liability company, trust or association, however 8 formed; - 9 (2) "Distributor" means (A) any person in this state engaged in the 10 business of manufacturing cigarettes; (B) any person, other than a 11 buying pool, who purchases cigarettes at wholesale from manufacturers 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 or other distributors for sale to licensed dealers, and who maintains an established place of business, including a location used exclusively for such business, which has facilities in which a substantial stock of cigarettes and related merchandise for resale can be kept at all times, and who sells at least seventy-five per cent of such cigarettes to retailers who, at no time, shall own any interest in the business of the distributor as a partner, stockholder or trustee; (C) any person operating five or more retail stores in this state for the sale of cigarettes, or franchising five or more retail stores in this state for the sale of cigarettes who shares in the gross profits generated by such stores and who purchases cigarettes at wholesale for sale to dealers but sells such cigarettes exclusively to retail stores such person is operating or franchising; (D) any person operating and servicing twenty-five or more cigarette vending machines in this state who buys such cigarettes at wholesale and sells them exclusively in such vending machines. If a person qualified as a distributor in accordance with this subparagraph, in addition sells cigarettes other than in vending machines, such person shall be required to be qualified as a distributor in accordance with subparagraph (B) of this subdivision and have an additional distributor's license for purposes of such other sales; (E) any person who imports into this state unstamped cigarettes, at least seventy-five per cent of which are to be sold to others for resale; and (F) any person operating storage facilities for unstamped cigarettes in this state; - (3) "Cigarette vending machine" means a machine used for the purpose of automatically merchandising packaged cigarettes through the insertion of the proper amount of coins therein by the purchaser, but does not mean a restricted cigarette vending machine; - (4) "Restricted cigarette vending machine" means a machine used for the dispensing of packaged cigarettes which automatically deactivates after each individual sale, cannot be left operable after a sale and requires, prior to each individual sale, a face-to-face interaction or display of identification between an employee of the area, facility or business where such machine is located and the purchaser; (5) "Dealer" means any person other than a distributor who is engaged in this state in the business of selling cigarettes, including any person operating and servicing fewer than twenty-five cigarette vending machines, and any person who is engaged in the business of selling taxed tobacco products, as defined in section 12-330a, at retail; 45 46 47 48 49 55 56 57 58 67 68 - 50 (6) "Licensed dealer" means a dealer licensed under the provisions of 51 this chapter; - 52 (7) "Stamp" means any stamp authorized to be used under this 53 chapter by the Commissioner of Revenue Services and includes heat-54 applied decals; - (8) "Sale" or "sell" means an act done intentionally by any person, whether done as principal, proprietor, agent, servant or employee, of transferring, offering or attempting to transfer, for consideration, including bartering or exchanging, or offering to barter and exchange; - (9) "Buying pool" means and includes any combination, corporation, association, affiliation or group of retail dealers operating jointly in the purchase, sale, exchange or barter of cigarettes, the profits from which accrue directly or indirectly to such retail dealers, provided any person holding a distributor's license issued prior to June 29, 1951, shall be deemed to be a distributor within the terms of this section; - (10) "Tobacco products" has the same meaning as provided in section12-330a; and - (11) "Taxed tobacco products" has the same meaning as provided in section 12-330a. - Sec. 2. (NEW) (*Effective from passage*) (a) For purposes of this section, (1) "flavored" means imparting a characterizing flavor, and (2) "characterizing flavor" means a distinguishable taste or aroma, including, but not limited to, tastes or aromas relating to any fruit, chocolate, menthol, mint, wintergreen, vanilla, honey, candy, cocoa, dessert, alcoholic beverage, herb or spice, but does not include the taste or aroma of tobacco. (b) On and after October 1, 2021, no distributor or dealer shall sell, offer for sale, display for sale or possess with intent to sell any flavored cigarette or flavored tobacco product. No cigarette or tobacco product shall be determined to be flavored solely because of the use of additives or flavoring or the inclusion of ingredient information. A public statement, claim or indicia made or disseminated by the manufacturer of the cigarette or tobacco product, or any person authorized by the manufacturer to make or disseminate public statements concerning such cigarette or tobacco product, that such cigarette or tobacco product has or produces a characterizing flavor shall constitute prima facie evidence that such cigarette or tobacco product is a flavored cigarette or tobacco product. - (c) If the Commissioner of Revenue Services finds, after a hearing, that a distributor or dealer knowingly violated any provision of subsection (b) of this section, the commissioner shall find that such distributor or dealer committed a violation and shall assess such distributor or dealer a civil penalty of three hundred dollars for the first violation or seven hundred fifty dollars for a second violation on or before thirty-six months after the date of the first violation. For a third violation on or before thirty-six months after the date of the first violation, the commissioner shall assess such distributor or dealer a civil penalty of one thousand dollars and suspend for not less than thirty days or revoke any license held by such distributor or dealer. For a fourth violation on or before thirty-six months after the date of the first violation, the commissioner shall revoke any license held by such distributor or dealer. - Sec. 3. Subsection (a) of section 21a-415 of the general statutes is repealed and the following is substituted in lieu thereof (*Effective from passage*): - 105 (a) As used in this chapter, [and] section 53-344 and section 4 of this 106 act: - (1) "Authorized owner" means the owner or authorized designee of a business entity that is applying for a registration or is registered with - the Department of Consumer Protection pursuant to this chapter; - 110 (2) "Business entity" means any corporation, limited liability 111 company, association, partnership, sole proprietorship, government, 112 governmental subdivision or agency, business trust, estate, trust or any - other legal entity; 126 127 128 129 130 131 132 133 134 135 136 137 138 139 - 114 (3) "Dealer registration" means an electronic nicotine delivery system 115 certificate of dealer registration issued by the Commissioner of 116 Consumer Protection pursuant to this section; - 117 (4) "Manufacturer registration" means an electronic nicotine delivery 118 system certificate of manufacturer registration issued by the 119 Commissioner of Consumer Protection pursuant to section 21a-415a to 120 any person who mixes, compounds, repackages or resizes any nicotine-121 containing electronic nicotine delivery system or vapor product; - 122 (5) "Electronic cigarette liquid" means a liquid that, when used in an 123 electronic nicotine delivery system or vapor product, produces a vapor 124 that may or may not include nicotine and is inhaled by the user of such 125 electronic nicotine delivery system or vapor product; - (6) "Electronic nicotine delivery system" means an electronic device used in the delivery of nicotine or other substances to a person inhaling from the device, and includes, but is not limited to, an electronic cigarette, electronic cigar, electronic cigarillo, electronic pipe or electronic hookah and any related device and any cartridge or other component of such device, including, but not limited to, electronic cigarette liquid; - (7) "Vapor product" means any product that employs a heating element, power source, electronic circuit or other electronic, chemical or mechanical means, regardless of shape or size, to produce a vapor that may include nicotine and is inhaled by the user of such product. "Vapor product" does not include a medicinal or therapeutic product that is (A) used by a licensed health care provider to treat a patient in a health care setting, (B) used by a patient, as prescribed or directed by a licensed 140 health care provider in any setting, or (C) any drug or device, as defined 141 in the federal Food, Drug and Cosmetic Act, 21 USC 321, as amended - 142 from time to time, any combination product, as described in said act, 21 - 143 USC 353(g), as amended from time to time, or any biological product, as - 144 described in 42 USC 262, as amended from time to time, and 21 CFR - 145 600.3, as amended from time to time, authorized for sale by the United - 146 States Food and Drug Administration; 151 152 153 154 156 157 163 164 165 166 167 168 169 170 171 172 - 147 (8) "Sale" or "sell" means an act done intentionally by any person, 148 whether done as principal, proprietor, agent, servant or employee, of 149 transferring, or offering or attempting to transfer, for consideration, 150 including bartering or exchanging, or offering to barter or exchange; and - (9) "Deliver" or "delivering" means an act done intentionally by any person, whether as principal, proprietor, agent, servant or employee, of transferring, or offering or attempting to transfer, physical possession or control of an electronic nicotine delivery system or vapor product. - 155 Sec. 4. (NEW) (Effective from passage) (a) For purposes of this section, (1) "flavored" means imparting a characterizing flavor, and (2) "characterizing flavor" means a distinguishable taste or aroma imparted 158 either prior to or during the use or consumption of an electronic nicotine 159 delivery system or vapor product, including, but not limited to, tastes 160 or aromas relating to any fruit, chocolate, menthol, mint, wintergreen, 161 vanilla, honey, candy, cocoa, dessert, alcoholic beverage, herb or spice, 162 but does not include the taste or aroma of tobacco. - (b) On and after October 1, 2021, no person with an electronic nicotine delivery system certificate of dealer registration under section 21a-415 of the general statutes, as amended by this act, shall sell, offer for sale, display for sale or possess with intent to sell any flavored electronic nicotine delivery system or flavored vapor product. No electronic nicotine delivery system or vapor product shall be determined to be flavored solely because of the use of additives or flavoring or the inclusion of ingredient information. A public statement, claim or indicia made or disseminated by the manufacturer of the electronic nicotine delivery system, vapor product or a component part of such system or product that such system, product or component part thereof has or produces a characterizing flavor shall constitute prima facie that such system, product or component part thereof is a flavored electronic nicotine delivery system or flavored vapor product. (c) If the Commissioner of Revenue Services finds, after a hearing, that any such certificate holder knowingly violated any provision of subsection (b) of this section, the commissioner shall find that such certificate holder committed a violation and assess such certificate holder a civil penalty of three hundred dollars for the first violation or a civil penalty of seven hundred fifty dollars for any second violation on or before thirty-six months after the date of the first violation. For a third violation on or before thirty-six months after the date of the first violation, the commissioner shall assess such certificate holder a civil penalty of one thousand dollars and any license or certificate held by such certificate holder under chapter 214 or 420g of the general statutes shall be revoked. | This act shall take effect as follows and shall amend the following sections: | | | | | | |---|--------------|-------------|--|--|--| | Section 1 | from passage | 12-285(a) | | | | | Sec. 2 | from passage | New section | | | | | Sec. 3 | from passage | 21a-415(a) | | | | | Sec. 4 | from passage | New section | | | | PH Joint Favorable Subst. The following Fiscal Impact Statement and Bill Analysis are prepared for the benefit of the members of the General Assembly, solely for purposes of information, summarization and explanation and do not represent the intent of the General Assembly or either chamber thereof for any purpose. In general, fiscal impacts are based upon a variety of informational sources, including the analyst's professional knowledge. Whenever applicable, agency data is consulted as part of the analysis, however final products do not necessarily reflect an assessment from any specific department. ### **OFA Fiscal Note** # State Impact: | Agency Affected | Fund-Effect | FY 22 \$ | FY 23 \$ | |--------------------------------|----------------|--------------|----------| | Department of Revenue Services | GF - Revenue | 87.9 million | 108.8 | | | Loss | | million | | Department of Revenue Services | GF - Cost | 155,942 | 160,620 | | State Comptroller - Fringe | GF - Cost | 64,404 | 66,336 | | Benefits ¹ | | | | | Mental Health & Addiction | GF - Potential | 65,910 | 67,887 | | Serv., Dept. | Cost | | | | State Comptroller - Fringe | GF - Potential | 27,221 | 28,037 | | Benefits | Cost | | | Note: GF=General Fund ### **Municipal Impact:** None # **Explanation** The bill, which bans flavored cigarettes, tobacco products, ecigarettes, and vapor products and requires the Department of Revenue Services (DRS) to enforce its provisions, results in: 1) a General Fund revenue loss of \$87.9 million in FY 22 and \$108.8 million in FY 23; and 2) a cost to the DRS of \$220,346 in FY 22 and \$226,956 for salary and fringe benefit costs associated with two Revenue Agent positions. To the extent the Department of Mental Health and Addiction Services is required to conduct compliance checks to enforce the bill's provisions, the agency would incur increased costs for a Special Investigator (\$65,910 in FY 22 and \$67,887 in FY 23 with associated fringe benefit ¹The fringe benefit costs for most state employees are budgeted centrally in accounts administered by the Comptroller. The estimated active employee fringe benefit cost associated with most personnel changes is 41.3% of payroll in FY 22 and FY 23. costs of \$27,221 and \$28,037, respectively). The revenue estimate is based on actual data from Massachusetts that showed a 25.3% drop in cigarette tax revenue following implementation of a similar ban, adjusted to reflect a higher share of menthol cigarettes in the Connecticut market versus the Massachusetts market. Additionally, the revenue estimate assumes a 55% drop in e-cigarette revenue based on data indicating that flavored products comprise just over half the vaping market. # The Out Years # State Impact: | Agency Affected | Fund-Effect | FY 24 \$ | FY 25 \$ | FY 26 \$ | |------------------|----------------|----------|--------------|--------------| | Department of | GF - Revenue | 103.3 | 98.2 million | 93.3 million | | Revenue Services | Loss | million | | | | Department of | GF - Cost* | 163,832 | 167,109 | 170,451 | | Revenue Services | | | | | | State | GF - Cost* | 67,663 | 69,016 | 70,396 | | Comptroller - | | | | | | Fringe Benefits | | | | | | Mental Health & | GF - Potential | 69,245 | 70,630 | 72,043 | | Addiction Serv., | Cost* | | | | | Dept. | | | | | | State | GF - Potential | 28,598 | 29,170 | 29,753 | | Comptroller - | Cost* | | | | | Fringe Benefits | | | | | Note: GF=General Fund # **Municipal Impact:** None Sources: Management Science Associates, Inc. Massachusetts Department of Revenue Monthly Blue Book Reports ^{*}These figures have been adjusted for inflation at a rate of 2% OLR Bill Analysis sSB 326 AN ACT PROHIBITING THE SALE OF FLAVORED CIGARETTES, TOBACCO PRODUCTS, ELECTRONIC NICOTINE DELIVERY SYSTEMS AND VAPOR PRODUCTS. ### SUMMARY Starting October 1, 2021, this bill prohibits e-cigarette dealers and cigarette dealers and distributors from selling, offering or displaying for sale, or possessing with the intent to sell, flavored cigarettes, tobacco products, e-cigarettes, and vapor products. The bill defines flavored products as those imparted with a distinguishable taste or aroma (i.e., characterizing flavor) other than tobacco, including fruit, chocolate, menthol, mint, wintergreen, vanilla, honey, candy, cocoa, dessert, alcoholic beverage, herb, or spice. The bill specifies that these products cannot be determined to be flavored solely because they use additives or flavorings or include ingredient information. Under the bill, a public statement or claim made or disseminated by a manufacturer that these products have or produce a characterizing flavor is prima facie evidence that the product is flavored. For cigarette and tobacco product manufacturers, this also applies to statements or claims made or disseminated by a person they authorize. If the Department of Revenue Services (DRS) commissioner finds, after a hearing, that an e-cigarette dealer or a cigarette or tobacco product dealer or distributor knowingly violated the bill's ban on flavorings, the commissioner must assess a civil penalty of (1) \$300 for the first violation and (2) \$750 and \$1,000, respectively, for a second and third violation that occurs within 36 months after the first violation. Under the bill, if a cigarette or tobacco product dealer or distributor commits a third violation within 36 months after the first violation, the DRS commissioner must either suspend the dealer's or distributor's license for at least 30 days or revoke the license. But the commissioner must revoke the license if they commit a fourth violation within that time period. For e-cigarette dealers, the bill requires the commissioner to revoke the dealer's license or certificate if they commit a third violation within that time period. EFFECTIVE DATE: Upon passage ## **COMMITTEE ACTION** Public Health Committee Joint Favorable Substitute Yea 25 Nay 8 (03/05/2021)